DOCUMENT RESUME

ED 368 202 FL 021 987

AUTHOR Minami, Masahiko

TITLE Long Conversational Turns or Frequent Turn Exchanges:

Cross-Cultural Comparison of Parental Narrative

Elicitation.

PUB DATE 8 Jan 94

NOTE 36p.; Paper presented at the Annual Boston University

Conference on Language Development (18th, Boston, MA,

January 8, 1994).

PUB TYPE Reports - Research/Technical (143) --

Speeches/Conference Papers (150)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Cross Cultural Studies; Cultural Awareness; Cultural

Differences; *Cultural Influences; Foreign Countries; Language Patterns; Language Usage; *Mothers; *Parent Child Relationship; *Parent Role; *Speech Habits;

*Young Children

IDENTIFIERS Canada; Japan; United States

ABSTRACT

Conversations between mothers and children from three different cultural groups were analyzed to determine culturally preferred narrative elicitation patterns. The three groups included Japanese-speaking mother-child pairs living in Japan, Japanese-speaking, mother-child pairs living in the United States, and English-speaking Canadian mother-child pairs. Comparisons of mothers from these groups found that: (1) both Japanese-speaking groups provided less evaluation of their children's discourse than the English-speaking group; (2) both Japanese-speaking groups gave more verbal acknowledgement than did the English-speaking group; and (3) Japanese mothers in the United States requested more description from their children than Japanese mothers living in Japan. At 5 years of age, Japanese-speaking children, whether living in the United States or Japan, produced about 1.2 utterances per turn, whereas English-speaking children produced about 2.1 utterances per turn. Thus, whereas English-speaking mothers allow their children to take long monological turns, and even encourage this behavior, Japanese mothers simultaneously pay considerable attention to their children's narratives and facilitate frequent exchanges. Implications of these findings are further considered in the light of improving cross-cultural understanding. (MDM)

^{*} Reproductions supplied by EDRS are the best that can be made
* from the original document.

Long Conversational Turns or Frequent Turn Exchanges: Cross-cultural Comparison of Parental Narrative Elicitation

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Minami

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Masahiko Minami

Harvard Graduate School of Education

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

document has been reproduced as received from the person or organization originating it

Minor changes have been made to improve reproduction quality

 Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Running Head:

LONG CONVERSATIONAL TURNS OR FREQUENT TURN EXCHANGES

Author's Address:

Harvard Graduate School of Education

Larsen Hall

Appian Way

Cambridge, MA 02138

* An earlier version of this paper was presented by the author at the Boston University Conference on Language Development, January 8, 1994. The research described in this paper was made possible through an American Psychological Association's Dissertation Research Award and through a travel and research grant from the Harvard University Office of International Education/Harvard Institute for International Development. The author would also like to thank Carole Peterson, Memorial University of Newfoundland, for providing the data that were collected as part of a research project supported by Natural Sciences and Engineering Research Council of Canada grant OGP0000513.

Abstract

Children from different cultures develop differently according to the models that the adults around them endorse. In divergent cultural settings, we can observe dissimilarities in parental expectations and their resultant differing communicative styles (Heath, 1983). Conversations between mothers and children from three different groups are being analyzed to determine culturally preferred narrative elicitation patterns: (1) Japanesespeaking mother-child pairs living in Japan, (2) Japanese-speaking mother-child pairs living in the United States, and (3) English-speaking Canadian mother-child pairs. Comparisons of mothers from these three groups yield the following salient contrasts: (1) In comparison to English-speaking mothers, mothers of both Japanese groups give proportionately less evaluation. (2) Both in terms of frequency and proportion, mothers of both Japanese groups give more verbal acknowledgment than do English-speaking mothers. (3) However, Japanese mothers in the U.S. request proportionately more description from their children than do Japanese mothers in Japan. In addition, at five years, Japanese-speaking children, whether living in Japan or the U.S., produce roughly 1.2 utterances per turn on average, whereas English-speaking children produce about 2.1 utterances per turn, a significant difference. Thus, whereas English-speaking mothers allow their children to take long monologic turns, and even encourage this by asking their children many descriptive questions, Japanese mothers simultaneously pay considerable attention to their children's narratives and facilitate frequent turn exchanges. This comparison demonstrates how, as primary agents of their culture, Japanese mothers, while slightly influenced by Western culture, induct their children into a communicative style that is reflective of their native culture. Implications of these findings are further considered in the light of improving cross-cultural understanding.

Long Conversational Turns or Frequent Turn Exchanges:

Cross-cultural Comparison of Parental Narrative Elicitation

Children from different cultures develop differently according to the models that the adults around them endorse. In divergent cultural settings, we can observe dissimilarities in parental expectations and their resultant differing communicative styles (Heath, 1983). Parent-child narrative discourse interactions provide good examples of such cross-cultural differences. Conversation between parents, particularly mothers, and their young children forms the context in which narrative discourse abilities emerge (Snow & Goldfield, 1981) and vary across cultures (Schieffelin & Ochs, 1986). Through conversational interactions, parents transmit culture-specific representational forms and rules to their children (Bruner, 1990; Vygotsky, 1978).

While cross-cultural comparisons of narrative have already been made, most of this research addresses cultural differences in the United States. Furthermore, data from languages other than English are limited; we know next to nothing about how narrative styles are acquired in other countries and other languages. Thus, to address this lack of data, I have explored how Japanese mothers guide their children in the acquisition of culture-specific styles of narrative discourse.

Purpose of the Present Study

The general purpose of the present study is to describe several aspects of Japanese narrative, as it is used by mothers and their young children. Japanese mothers guide their children in the acquisition of a narrative discourse style in culturally specific ways. Examining Japanese mothers' narrative elicitation style thus offers important insights into the cultural basis for language/discourse acquisition.

In light of this paradigm, furthermore, comparing Japanese mothers and English-speaking mothers is interesting in many respects. I do this by introducing contrastive narrative discourse analysis. Using the coding scheme that I will explain later, I compare

the parental styles of narrative elicitation of the two languages, English and Japanese. In other words, I believe that <u>contrastive narrative discourse analysis</u> clearly identifies discourse style differences between Japanese mother-child pairs and English-speaking mother-child pairs.

Age Considerations

For the purpose of this study, young preschool children aged five were selected. The reason that I focused on five-year-olds is due to age constraints that emerge from analysis of the development of children's narratives. Children begin telling personal narratives from the age of two (Sachs, 1979), but in any culture these early productions are quite short through the age of three and a half years (McCabe & Peterson, 1991). Three-year-olds' narratives are often simple two-event narratives; four-year-olds' narratives are much more diverse, and five-year-olds tell lengthy, well-sequenced stories that end a little prematurely at the climax (McCabe & Peterson, 1990; Peterson & McCabe, 1983). In other words, preschool age represents the period of extremely rapid development in the child's acquisition of narrative.

Methods

Subjects

Conversations between mothers and children from three different groups were analyzed to study culturally preferred narrative patterns: (1) 10 five-year-old middle-class Japanese children (5 boys and 5 girls, $\underline{M}=5;3$ years) and their mothers living in Japan (none of these mother-child pairs had experienced living overseas at the time of interview); (2) 8 five-year-old middle-class Japanese children (4 boys and 4 girls; $\underline{M}=5;3$ years) and their mothers living in the United States; and (3) 8 five-year-old English-speaking middle-class Canadian children (4 boys and 4 girls, $\underline{M}=5;3$ years) and their mothers. Mothers were asked to tape-record at home conversations with their children

about past experiences. That is, following the method McCabe and Peterson (1990) used in their studies, mothers were expected to ask their children to relate "stories about personal experiences that have happened in the past" (p. 5). While talk about past experiences was woven in with talk about the present and other non-narrative talk, I focused on talk about past experiences. Further, some mother-child pairs talked about more events than others. To establish a comparable data base, however, I decided to analyze only the initial three narrative productions by each mother-child pair.

Use of "huun" as a global linguistic/discursive device in Japanese

When we closely examine Japanese mother-child interactions, we find that as one of the global linguistic/discursive devices, many Japanese mothers use huun ("well"). Extending a topic narrative discourse requires interest on the part of both partners. When a child talks about a particular incident, if the mother says, "huun, sorekara" (Well, then) or more extensively "huun, sorekara do si-ta no?" (Well, and then what did you do?) the mother's use of "well" indicates that she wants the child to extend the topic. If the mother says to the child "huun" (Well), and the child then continues his or her story, on the other hand, it can be interpreted that the mother simply acknowledges what the child has said. Furthermore, if the mother says, "huun, hoka ni nani si-ta no kyo yotien de?" (Well, what else did you do in preschool today?) the use of huun more likely signals that the mother wants to switch topics.

In Japanese adult discourse, <u>huun</u> has been noted as serving a prefacing function (Maynard, 1989; Yamada, 1992). The Japanese mother-child interaction, however, reveals that the use of <u>huun</u> has a more complicated function than has originally been discussed.

Example 1 below is from Ayaka, a 5-year, 3-month-old Japanese girl living in Japan, and her mother's interaction. This example illustrates that the mother uses "huun" in two ways. Ayaka and her mother are talking about what happened at a Buddhist service for her late grandfather. The first huun comes right before the mother's topic

6

extension statement. Ayaka's mother pushes her to elaborate on the same topic further.

The second huun, on the other hand, comes right before the topic-switch; this time,

Ayaka's mother changes the topic of her narrative tellings.

Example 1

Ayaka and her mother's interaction

CHI:

otya gasi mitai na yatu tabe-ta.

MOT:

honto.

<u>huun</u>. [topic-extension]

sorekara?

CHI:

<u>u:n</u>.

MOT:

banana mo tabe-ta n?

CHI:

<u>un</u>.

MOT:

ne.

CHI:

un tabe-ta.

MOT:

oisik a-tta?

CHI:

<u>un</u>.

MOT:

huun. [topic-switch]

kyo wa nani s i te asob(n) de-ta n?

Translation

CHI:

(I) ate something like a tea cake.

MOT:

Really.

Well.

[topic-extension]

Then?

CHI:

Um.

MOT:

Did (you) eat a banana, too?

CHI:

Yeah.

MOT:

You see.

CHI:

Yeah, (I) did eat (it).

MOT:

Did (it) taste good?

CHI:

Yeah.

MOT:

Well.

[topic-switch]

Today, what were (you) playing?

Example 2 includes a different use of <u>huun</u>. This example is from Teru, a 5-year, 1-month-old Japanese boy and his mother living in the United States. Teru's mother uses <u>huun</u> not only as the "topic-switch" function but also as simple acknowledgment.

Example 2

Teru and her mother's interaction

CHI:

boku wa ne

zu:to ne

block atarasi i block de ne

zu:to hikoki ne

ano ne

hikoki toka kuruma toka ne

tukur te asob(n) de-ta.

MOT:

huun. [simple acknowledgment]

CHI:

ano zu:to otonasiku asob(n) de ru no boku wa.

MOT:

honto?

CHI:

Yuri tyan to Aki kun to boku.

MOT:

huun. [topic-switch]

obento kino wa takusan nokosi te ki-ta kedo.

kyo wa kirei ni tabe-ta ne.

CHI:

un.

MOT:

o:ku na ka-tta no?

CHI:

<u>un</u>.

Translation

CHI:

I was, you know,

always, you know,

using blocks, new blocks, you know,

always making an airplane, you know,

an airplane and a car, you know

playing with making (them).

MOT:

Well.

[simple acknowledgment]

CHI:

Um, I am always playing quietly.

MOT:

Really?

CHI:

Yuri and Aki and I.

MOT:

Well.

[topic-switch]

Speaking of the lunch yesterday, (you) left a lot.

But today (you) ate everything, you know.

CHI:

Yeah.

MOT:

Wasn't it too much?

CHI:

No.

Thus, there are three different uses of <u>huun</u>: (1) prefacing of active topic-extension, (2) simple verbal acknowledgment, and (3) prefacing of topic-switch.

Contrastive Narrative Discourse Analysis

To support generalization about the culture-specific nature of caregivers' practices, I now turn to the comparison of the results of Japanese samples with the results of a similar study of North American parent-child interactions (McCabe & Peterson, 1991; Peterson & McCabe, 1992).

In Example 3 below, Yuka, a 5-year, 6-month-old Japanese girl living in Japan, talks about her experience when she participated in overnight schooling in preschool (which is a common practice in Japanese preschools to socialize children as members of a

certain group). Example 4, in contrast, shows a dialogue between a 5-year, 6-month-old Canadian boy, Paul and his mother. These two examples illustrate distinctive features.

Example 3

Yuka and her mother's interaction

MOT:

campfire tte don na no?

CHI:

ano ne

(MOT:

<u>un</u>)

CHI:

ma:ru k u ne

(MOT:

un)

CHI:

suwar te ne.

(MOT:

un)

CHI:

ano ne

(MOT:

<u>un</u>)

CHI:

ano ne

(MOT:

<u>un</u>)

CHI:

"mo:er o yo" ne

(MOT:

<u>un</u>)

CHI:

no ne

uta toka ne

(MOT:

<u>un</u>)

CHI:

"ooki na uta da yo" toka ne

(MOT:

<u>un</u>)

CHI:

"i:tu made mo tae ru koto na ku:" no ne

(MOT:

<u>un</u>)

CHI:

o#uta toka.

MOT:

uta (t)ta no?

CHI:

<u>un</u>.

10

Translation

MOT:

What is the campfire like?

CHI:

Um, you know,

CHI:

in a circle, you know,

(MOT:

(MOT:

uh huh)

uh huh)

CHI:

(we) sat, you know,

(MOT:

uh huh)

CHI:

Um, you know,

(MOT:

uh hun)

CHI:

um, you know,

(MOT:

uh huh)

CHI:

"burn," you know,

(MOT:

uh huh)

CHI:

that, you know,

song, you know,

(MOT:

uh huh)

CHI:

"(This) is a big song," you know

(MOT:

uh huh)

CHI:

"Forever, without an end," you know,

(MOT:

uh huh)

CHI:

those songs

MOT:

(You) sang?

CHI:

Yeah.

Example 4

Paul and his mother's interaction

MOT:

Paul, could you tell me about your trip to the dentist last night?

CHI:

Okay.

MOT:

And what happened there?

CHI:

All right, sure.

I'll tell you what happened at the dentist.

I got a new toothbrush,

when it was finished.

And I had my teeth counted.

And I was and and was very happy to know that I had, ah, the teeth on the

on the bottom.

so I really liked, I really liked the ah dentist trip.

The comparison of these two examples shows Japanese children's utterances over turns are much shorter than those of English-speaking children. Yuka's utterances are produced in smaller units than traditional grammatical units, such as a sentence or a clause. Segmented by sentence- or clause-final particles as well as intrasentential ones (such as ma:ru k u ne (in a circle, you know) and uta toka ne (song, you know)), these smaller parts serves as units in Japanese discourse. In other words, Japanese children constantly use ne at the boundary of a discourse unit, such as a sentence or a phrase boundary.

Moreover, by uttering <u>ne</u>, the speaker--the child in this case--often waits for the hearer's brief vocalization of acknowledgment like <u>un</u> ("uh huh"). As Example 3 illustrates, the mother uses back-channels to construct mutually shared frameworks. In other words, the hearer's back-channels effectively signal that she--the mother in this case--shares the ground on which the speaker--the child in this case--is standing (Maynard, 1989). Overall, therefore, this example shows a narrator's uses of this

Japanese attent. In-getting device ne ("you know") in conjunction with displays of attention from listeners, un ("uh huh"). In other words, this example illustrates how co-construction takes place; the Japanese mother in this example speaks few words and few utterances per turn and, instead, often simply shows attention, which, in fact, serves to divide her child's utterances into small units. Also, at the end of the conversation, Yuka's mother continued the words that Yuka was to say, as if filling in the blanks ("You sang?").

On the other hand, Paul expands upon a topic of conversation--what happened at the dentist (actions) and how he felt (evaluations); he talks on and on and on. More important, Paul's mother allows him to do so.

Coding

Audio-tapes were transcribed verbatim for coding in the format required for analysis using the Child Language Data Exchange System (MacWhinney & Snow, 1985, 1990). Speech was broken into utterances, and transcripts of all parents' speech were scored according to Dickinson's (1991) system, which was previously used to analyze how speech acts are mapped onto dialogic narrative discourse in English (Dickinson, 1991; McCabe & Peterson, 1991). By using Dickinson's coding scheme as a basis for their own analysis, Minami and McCabe (1991, 1993) have devised appropriate coding rules that are also applicable cross-linguistically, particularly to Japanese data (Figure 1).

Insert Figure 1 about here.

The following are coding rules for parental speech; according to these coding rules, transcripts of all parents' speech were scored. Parental speech patterns were basically divided into three types: (I) topic-initiation (or topic-switch), (II) topic-extension, and (III) other conversational strategies, namely, statements showing attention. Detailed guidelines for these categorizations are explained below:

- (I) <u>Topic-Initiation (Switching)</u>
- Open-ended questions initiating a new topic (e.g., "kyoo yotien de nani si-ta no?":
 "What did you do in kindergarten today?").
- 2. Closed-ended questions initiating a new topic (e.g., "suuzi awase yar-ta?": "Did you play matching numbers?").
- 3. Statements initiating a new topic (e.g., "kono mae Disneyland e i-tta de syo.":

 "The other day we went to Disneyland.").
- (II) <u>Topic-Extension</u>
- 4. Open-ended questions extending topics (e.g., "nani ga iti ban suk i da-tta?":

 "What did you like best?").
- 5. Closed-ended questions extending topics (e.g., "tanosi ka-tta?": "Did you enjoy it?").
- 6. Statements extending a topic (e.g., "nani ka i tte-ta de syo.": "You were saying something.").
- 7. Clarifying questions (e.g., "nani?": "what?").
- 8. Clarifying questions that were partial echoes (e.g., "dare ga tyu: si te kure-ta n?":

 "Who gave you smacks?" after the child said, "tyu: tyu: tyu tte yar te.": "Smack, smack, smacked me.").
- 9. Echoes (e.g., "sir a na ka-tta no.": "You didn't know" after the child said, "sir a na ka-tta.": "I didn't know.").
- (III) Other Conversational Strategies
- 10. Statements showing attention, such as brief acknowledgment (e.g., "un.": "Yeah.") and prefacing utterances (e.g., "huun ": "Well.").

Speech patterns that are categorized into topic-extension are further categorized into:

- A. Descriptive statements (which describe a scene, a condition, or a state)
 - "ato Momotaro no hon mo ar-ta de syo.": "Besides there was a book about the Peach Boy."
 - "denki ga tui te-ta ne.": "There were electric lights, you know."
 - "zibun de unten su ru kuruma?: "Is it a car that you drive on your own?"
- B. Statements about actions (which, accompanied by an action verb, describe a specific action)
 - "zyanken de saisyo kime-ta.": "We tossed first by scissors, paper, and rock."
 - "banana mo tabe-ta n.": "You also ate a banana."
 - "umi ni i tte-ta n?": "Did you go to the sea?"
 - ' Yuki tyan ga ara-tta n.": "Yuki washed."
 - "nan te kai-ta no Yukari tyan wa typewriter de?": "what did you write with the typewriter?"
- C. Mother's evaluative comments
 - "sore ii ne.": "That's good, you know."
 - "Aki tyan tisa ka-tta mon ne.": "Because you were small, Aki, you know."
 - "uso.": "That's not true."
- D. Mother's request for child's evaluative comments
 - "sore do: omo u?": "What do you think about it?"
 - "u tyan no doko ga kawai i no?": "What do you think makes the bunny cute?"
 - "oisi k a-tta n?": "Did it taste good?"

Once all the transcripts were coded, a series of Computerized Language Analysis (CLAN) programs were employed to analyze them, such as frequencies of different parental speech patterns and the ratio of utterances over turns.

Results

First, frequencies, which represent the impact that great talkativeness might have on children's narration (e.g., McCabe & Peterson, 1991; Reese, Haden, & Fivush, 1992), were analyzed. In addition, proportions were used because they correct for differences in length and allows us to see differing relative emphasis on components of narration. To test for the effect of group and gender, multivariate analyses of variance (MANOVA) were conducted for the major coding categories: maternal requests for the child's descriptions, actions, and evaluations, maternal evaluations, statements showing attention, and initiation (see Table 1).

Insert Table 1 about here.

With regard to frequencies, there was a multivariate effect of group, Wilks' Lambda = .18, approximate \underline{F} (12, 30) = 3.39, \underline{p} < .01. Univariate ANOVAs were run for each of the dependent variables. This effect was largely attributable to a significant univariate effect on maternal statements showing attention, \underline{F} (2, 20) = 4.29, \underline{p} < .05, and a marginal univariate effect on evaluations by mother herself, \underline{F} (2, 20) = 2.98, \underline{p} < .08. The results were further analyzed in Bonferroni Post Hoc tests, which revealed that mothers of both Japanese groups gave more verbal acknowledgment (i.e., statements showing attention) than did English-speaking mothers (see Figure 2)

Insert Figure 2 about here.

In terms of proportions, there was a significant multivariate effect of group, Wilks' lambda = .24, approximate $\underline{F}(10, 32) = 3.36$, $\underline{p} < .01$. Univariate ANOVAs were run for each of the dependent variables. The effect of group was largely attributable to significant effects on maternal requests for descriptions, $\underline{F}(2, 20) = 3.82$, $\underline{p} < .05$,

maternal evaluations, F(2, 20) = 9.13, p < .01, and statements showing attention, F(2, 20) = 6.32, p < .01. The results were further analyzed in Bonferroni Post Hoc tests, which revealed the following: (1) In comparison to English-speaking mothers, mothers of both Japanese groups gave proportionately less evaluation (see Figure 3). (2) Mothers of both Japanese groups gave proportionately more verbal acknowledgment (i.e., statements showing attention) than did English-speaking mothers (see Figure 4). (3) However, Japanese mothers living in the United States requested proportionately more description from their children than did Japanese mothers living in Japan. Moreover, there was no statistically significant difference observed between Japanese mothers living in the United States and English-speaking mothers (see Figure 5).

Insert	Figure	3 about	here.
Insert	Figure	4 about	here.
——Insert	Figure	5 about	here.

Child's length of turns

Utterances over turns (UOT) can be defined as the number of utterances produced by a speaker per turn. In addition to the frequencies of the coded behaviors, the "child's utterances over turns" was examined. In order to resolve issues of equivalence between the two languages (Japanese and English), the propositional unit was used for transcribing the data. For example, arui te arui te ("(I) walked and walked") is simple repetition/emphasis of one particular action and thus one proposition, while te de torte ake-ta ("(I) grabbed (it) by hand and opened (it)") consists of two separate actions and is

17

thus considered two propositions. In other words, the definition of "utterance" in this study is based on the information unit. By doing so, the same phenomena observed in two different language groups were equated.

As Tables 2a, 2b, and 2c and Figure 6 illustrate, around the age of 5 years, although males' utterances (2.33) are slightly longer than females' (1.90), English-speaking children roughly produced 2.11 utterances per turn on the average. On the other hand, Japanese children living in Japan and the United States produced 1.19 and 1.24 utterances, respectively. Thus, Japanese-speaking children, whether living in Japan or the United States, produced about 1.22 utterances on the average.

A 3 x 2 (group x gender) analysis of variance (ANOVA) was performed on the variable, UOT (i.e. utterances over turns). This ANOVA yielded a significant main effect of group, $\underline{F}(2, 20) = 7.76$, $\underline{p} < .01$. The ANOVA results were further analyzed in Bonferroni Lost Hoc tests, which revealed that Japanese children, whether living in Japan or the United States, produced fewer utterances per turn than did English-speaking children.

Insert Tables 2a, 2b, and 2c about here.

Insert Figure 6 about here.

Discussion

This study demonstrates that parental narrative elicitation styles reflect culturespecific expectations about social interaction. While English-speaking mothers allow their children to take long monologic turns, and even encourage this by asking their children many descriptive questions, Japanese mothers, whether living in Japan or the

18

United States, simultaneously pay considerable attention to their children's narratives and facilitate frequent turn exchanges.

It has been emphasized that parents in Western societies, particularly in North America, encourage their child's independence and individual expression of choice. It seems, then, that North American parents emphasize mastery of verbal skills in order to emphasize these aspects. In contrast, the fewer evaluative comments of Japanese mothers reflect Japanese socialization practices, which de-emphasize verbal praise in favor of a more implicit valuation (Doi, 1971; Lebra, 1986). Whether living in Japan or the United States, Japanese mothers use frequent brief vocalization of acknowledgment. From early childhood on, therefore, children are accustomed to these culturally valued narrative discourse skills through interactions with their mothers.

However, this study has also presented a more complicated picture than was originally expected. Recall that Japanese mothers living in the United States requested proportionately more description from their children than did Japanese mothers in Japan. Also, recall that Japanese mothers use huun ("well") as a global linguistic/discursive device. In reality, compared to Japanese mothers living in Japan, Japanese mothers in the United States, right after uttering huun, were more likely to give their children descriptive prompts, such as:

huun. ano sensei nan te name daro?: Well. What is that teacher's name? (Satoshi's mother)

huun. nihon ni na i yatu ka na?: Well. Are they the things that we cannot find in Japan? (Teru's mother)

It is certainly true that, after uttering <u>huun</u> ("well"), Japanese mothers living in the United States provided their children with other prompts as well, such as maternal request for evaluative comments and action statement. Thus, <u>huun</u> followed by a descriptive

.. : .

prompt is not a sole factor contributing to the differentiation between the two groups of Japanese mothers. However, it now seems clear that <u>huun</u> indicates a certain mental transition; while uttering <u>huun</u>, the mother decides whether to continue the current topic or terminate it and introduce a new one. It seems, therefore, that the more the mother utters <u>huun</u> as prefacing of topic-extension, the further the child develops the topic.¹

Japanese mothers, while slightly influenced by Western culture, induct their children into a communicative style that is reflective of their native culture. This finding is critical, particularly as educational settings in the United States become increasingly multicultural and teachers often have difficulty understanding children from different cultural backgrounds. I hope that this study will provide the basis to break through cultural stereotypes and improve cross-cultural understanding.

^{1.} A MANOVA with three dependent variables, (1) active topic-extension, (2) simple verbal acknowledgment, and (3) topic-ending and then topic-switch, revealed a main effect for group with Wilks' Lambda = .47, approximate $\underline{F}(3, 12) = 4.467$, $\underline{p} < .05$. Univariate ANOVAs, which were run for each of the dependent variables, revealed that this effect was largely attributable to a significant univariate effect on active topic-extension, $\underline{F}(1, 14) = 5.26$, $\underline{p} < .05$.

References

- Bruner, J. (1990). Acts of meaning. Cambridge, MA: Harvard University Press.
- Dickinson, D. K. (1991). Teacher agenda and setting: Constraints on conversation in preschools. In A. McCabe & C. Peterson (Eds.), <u>Developing narrative structure</u>. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Doi, T. (1973). The anatomy of dependence (J. Bester, Trans). Tokyo: Kodansha International. (Original work, Amae no kozo, published by Kobundo in 1971)
- Heath, S. B. (1983). Ways with words: Language, life and work in communities and classrooms: New York: Cambridge University Press.
- Lebra, T. S. (1976). <u>Japanese patterns of behavior</u>. Honolulu: University of Hawaii Press.
- MacWhinney, B., & Snow, C. E. (1985). The child language data exchange system.

 Journal of Child Language, 12, 271-295.
- MacWhinney, B., & Snow, C. E. (1990). The child language data exchange system: an update. <u>Journal of Child Language</u>, <u>17</u>, 457-472.
- Maynard, S. K. (1989). <u>Japanese conversation: self-contextualization through structure</u> and interactional management. Norwood, NJ: Ablex.
- McCabe, A., & Peterson, C. (1990). Parental styles of narrative elicitation. Paper presented at the fifth International Congress of Child Language: Budapest, Hungary.
- McCabe, A., & Peterson, C. (1991). Getting the story: parental styles of narrative elicitation and developing narrative skills. In A. McCabe & C. Peterson,

 Developing narrative structure. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Minami, M., & McCabe, A. (1991, October). Rice balls versus bear hunts: Japanese and Caucasian family narrative patterns. Presented at the 16th Annual Boston University Conference on Language Development, Boston, MA.

- Minami, M., & McCabe, A. (1993, July). Social interaction and discourse style: Culture-specific parental styles of interviewing and children's narrative structure. Presented at the 4th International Pragmatics Conference, Kobe, Japan.
- Peterson, C., & McCabe, A. (1983). Developmental psycholinguistics: Three ways of looking at a child's narrative. NY: Plenum.
- Peterson, C., & McCabe, A. (1992). Parental styles of narrative elicitation: effect on children's narrative structure and content. First Language, 12, 299-321.
- Reese, E., Haden C. A., & Fivush, R. (1992). Mother-child conversations about the past: relationships of style and memory over time. Atlanta, GA: Emory Cognition Project.
- Sachs, J. (1979). Topic selection in parent-child discourse. Discourse Processes, 2, 145-153.
- Schieffelin, B. B., & Ochs, E. (Eds.) (1986). Language socialization across cultures. New York: Cambridge University Press.
- Snow, C. E., & Goldfield, B. A. (1981). Building stories: The emergence of information structures from conversation. In D. Tannen (Ed.), Analyzing discourse: Text and talk (pp. 127-141). Washington, DC: Georgetown University Press.
- Vygotsky, L. S. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.
- Yamada, H. (1992). American and Japanese business discourse: a comparison of interactional styles. Norwood, NJ: Ablex.

Mean frequencies and percentages of mothers' prompts to children about past Table 1. events

	Japanese Mothers	Japanese Mothers	English-speaking Mothers	Fa values for main effect of GROUP
	in Japan <u>M</u>	in U.S. <u>M</u>	<u>M</u>	
Requests for	141	141	141	
descriptions				
Frequencies	15.00	14.00	17.63	0.25
Percentages	14.72%	20.81%	18.90%	3.82*
Requests for actions				
Frequencies	23.50	15.50	17.88	0.95
Percentages	24.30%	22.68%	19.84%	0.37
Requests for evaluations				
Frequencies	16. 5 0	8.75	21.38	2.04
Percentages	17.18%	14.24%	21.44%	1.40
Evaluations by mother herself				
Frequencies	15.40	7.75	28.25	2.98
Percentages	14.69%	8.85%	28.01%	9.13**
Statements showing attention				
Frequencies	27.10	17.50	7.50	4.29*
Percentages	26.18%	28.31%	7.50 8.46%	6.32**
J	20.10 //	20.3170	0.10 ///	0.52
Initiation				
Frequencies	2.80	2.75	2.38	0.65
Percentages	2.93%	5.11%	3.35%	2.71

^{*}p < 0.05 **p < 0.01

a Degrees of freedom = 2, 20

Table 2a. Child's Ratio of Utterances Over Turns: English-speaking Group

English-speaking Male		English-speaking Female				
Child's Name Gender	UOT		Child's Name Gender		UOT	
Carl	3.857		Cara		1.581	
Gary	1.929		Harriet		1.274	
Ned	1.550		Kelly		1.619	
Paul	1.968		Leah		3.136	
	<u>M</u> 2.326	(<u>SD</u> 1.038)		<u>M</u>	1.903	(SD .837)

Table 2b. <u>Child's Ratio of Utterances Over Turns: Japanese children in Japan</u>

Japanese Male		Japanese Female		
Child's Name Gender	UOT	Child's Name UOT Gender		
Akio	1.203	Ayaka 1.019		
Taka	1.102	Miki 1.197		
Takato	1.027	Minori 1.786		
Tomo	1.219	Sachi 1.157		
Waka	1.078	Yuka 1.135		
	<u>M</u> 1.126 (<u>SD</u> .083)	<u>M</u> 1.259 (<u>SD</u> .302)		

Table 2c. Child's Ratio of Utterances Over Turns: Japanese children in U.S.

Boston Japanese Male		Boston Japanese Female		
Child's Name Gender	UOT	Child's Name UOT Gender		
Kotaro	1.433	Aya 1.192		
Satoshi	1.294	Mari 1.176		
Shintaro	1.147	Nori 1.283		
Teru	1.162	Yukari 1.258		
	<u>M</u> 1.259 (<u>SD</u> .133)	<u>M</u> 1.227	(<u>SD</u> .051)	

Figure Captions

Figure 1. Coding System.

Figure 2. Maternal Statements Showing Attention (Frequency)

Figure 3. Mother's Evaluative Comments (Percentage)

Figure 4. Maternal Statements Showing Attention (Percentage)

Figure 5. Maternal Requests for Descriptions (Percentage)

Figure 6. Child's Ratio of Utterances over Turns

